

PATA 2017 Continental Summit

'Towards an AIDS free Africa – Delivering on the Frontline'

23-25 December 2017 Johannesburg, South Africa

PATA 2017 Continental Summit Health Facilities

PATA linking and learning

2005 - 2017

- **8** Continental Summits
- 4 Regional Summits
- Local Forums
- 1 Youth Summit

13TH PATA Summit **210** total delegates

- **51** Partner organisations
- Youth Advisory Panel
- Ministry of Health officials
- **Support**
- Frontline health providers
 - **57** Clinical
 - -53 Psychosocial

- **58** health facilities from
- 15 sub-Saharan countries

Health facility characteristics

40% of health facilities are attending a PATA Summit for the first time

Level of care

HIV case finding & testing

Top 3 most common paediatric HIV case finding strategies

- Provider-initiated HIV counselling and testing
- Targeted family testing
- Antenatal services

In the past 12 months, 248 186 infants, children, adolescents and young people received HIV counselling and testing

8% tested HIV-positive

HIV treatment, care & support

In the past 12 months, 86% of those who tested positive and 5852 pregnant and/or breastfeeding HIV-positive women were initiated on antiretroviral therapy (ART)

In total, **84 860** infants, children, adolescents and young people are currently on ART

49% of the total on ART are virally supressed

Approximately 90% of health facilities reported offering psychosocial support services

Thoughts from the frontline - Providing treatment, care and support for infants, children, adolescents and young people living with HIV

What is working...

The use of peer supporters to provide education and psychosocial support to their peers - Cameroon

- Encouraging early disclosure with caregivers and one-on-one adherence counselling *** Swaziland
- Special clinic days to reduce stigma, encourage peer engagement and support and improve linkages 57 Malawi

What is challenging...

- Children live with guardians but have not disclosed their status to them, so they don't know why they are taking the drugs and the importance of adhering to the drugs
- Malawi
- Few staff are adequately trained in paediatric health services Few staff are adequately trained in paediatric
- Fychosocial issues due to lack of family support, neglect, fear of stigma and discrimination from friends, family and partners can lead to poor adherence to ART

Summit objectives

Day 1: FIND

Day 1 highlighted barriers, shared best practices and lessons learnt in finding and testing children and adolescents living with HIV.

Target 2

Target 3

Super-Fast-Track

Start Free – Ensure every child starts life HIV-free, eliminate new HIV infections, reach and sustain pregnant women LHIV on lifelong treatment

Stay Free – Reduce the number of new HIV infections among adolescents and young women and VMMC

AIDS-Free – Giving every child, adolescent and adult treatment *as soon as* they are diagnosed with HIV and retaining them in care.

In Africa in 2016, there are more than one million children (0-14 years) living with HIV who are not yet on treatment

UNAIDS HIV Estimates, 2017

Target 1

"FIND" - Early infant diagnosis within 2 months of birth

"FIND" - HIV testing data for older adolescents in select countries

Proportion of 15-19 year olds who had sex in last 12 months and had an HIV test in 12 months prior to survey

2016	Children 0-14 years	Adolescents 10-19 years
Living with HIV	1,850,000 (88% of global)	1,750,000 (83% of global)
On Treatment	803,000 (43% of CLHIV)	N/A
AIDS-related deaths	101,000	50,000

_	• •		
Uron	nicina	Dracti	CAC
	1131112	Practi	

		110111011101101010	
Strategy	Who	Results	Lessons
5 country – Unfinished Business	CHAI	Zimbabwe – OPD screening, Malawi – Index case testing, Zambia – PITC testing, Lesotho – Community based, Uganda – Consortium led	
Community- based HCT	Ipusukilo Clinic, Zambia	826 tested > 52 positive > 85% initiated on ART	 Strong linkages between community & health facility Targeted community testing
	EGPAF, Kenya	POC EID piloted in 3 hub facilities > over 200 infants tested	 Human resource constraints Stigma Facility operation
Index finding	Fundacao Ariel Glaser, Mozambique	,	 Mapping reasons for defaulters Monitoring performance Reporting Partnerships
	Mityana Hospital, Uganda	231 fast-tracked 4092 tested > 82 positive > 82 linked into HIV care	 All family members testing on same day Stigma Poverty Poor attitude
PITC – KYCS (Know Your Child Status Days)	of positive identified at KYCS interventions	 Counselling & retention need to be strengthened Dedicated lay providers 	
.,		MIP: HEI testing increased by 24%	Low test kit suppliesTime constraints
Scale-up - PASP	WITS RHI, South Africa	17 381 tested in community testing > 262 positive	 Testing in facility has a higher yield compared to community based testing Dedicated staff needed
			Few testing opportunities outside PMTCT

Barriers Lessons

Biomedical

- Challenges of testing (and treating) very young infants and children
- Lengthy turnaround time for HIV test results to reach families
- Maintaining continual availability of test kits

Structural

- Missed opportunities in health facilities for younger children
- Consent and guardianship
- Recording and monitoring
- Gender
- · Poverty and access

Behavioural

- Fear and stigma (clients, families, communities and health workers
- Older children and adolescents have limited contact with health system

- Intensified comprehensive and context specific approach with multiple case finding entry points improves testing opportunities beyond PMTCT
- 2. Routine screening/ PITC in paeds wards & OPD is a high yield strategy
- **3.** <u>Targeted</u> OPD and community testing generates higher yield than generalised community testing
- **4. Index** case testing is an effective method varying yield, depending on population, and must therefore be tailored to context different categories of index
- **5. Odd-hour testing** (e.g. evenings/ weekends) is very effective for adolescent populations
- **6. Robust tracking systems** 'consistent & persistent' to find mombaby pairs, children & ado
- 7. Peer supporters & CHW are effective tracers using technology (linkage)
- 8. Joint activities collaborations between health districts
- **9. Effective linkage to treatment** must to be assured in all testing sites

Day 2: TREAT

Day 2 focused on linkages to and HIV treatment, within a framework of differentiated service delivery (DSD) for improved retention and adherence.

"There should be ZERO "pre-ART" kids in your clinic registers...if there are, TREAT them! If there any who have been lost to follow up, tracking, finding and bringing them back to care should be a priority." – Dr Shaffiq Essajee, UNICEF

Paediatric treatment coverage is still too low...mind the GAP

Source: UNAIDS, 2017

Countries who have reported numbers on ART for 10–14 year olds through Global AIDS Monitoring, 2017

Data submitted in March 2017 for December 2016. Source: UNAIDS, May 2017

Suboptimal formulations and increasing levels of drug resistance

Lack of confidence to initiate neonates and infants by nonpaediatricians leads to delays

Improve Linkage to ART and treatment delivery

LINKAGE INCREASED FROM 71% -> 97-99%

Source: ACT Initiative in Tanzania

Differentiated care and DSD, is a **client-centred** approach that

120%

100%

80%

60%

20%

simplifies and adapts HIV services **across the cascade** to reflect the preferences and expectations of various groups of people living with HIV (PLHIV) while **reducing unnecessary burdens on the health system**.

Promising Practices

Strategy	Who	Results	Lessons
Youth-led services – SRHR-HIV service integration	SAfAIDS, Zimbabwe	Communication barriers between adults & YP broken > increase in knowledge > increase in accessibility > transformational leadership skills >	 Diversity & inclusion Engaging young people's circle of care & influencers
Data-driven programming	Right to Care, South Africa	risk reduction practices Data sorted > data shared with teams	Inter-facility communication
- 4.44 4.13611 p. 108.11111111	gc.c care, coasan misc	> follow-ups made with facilities > patients traced > feedback of outcomes provided > data compared, consolidated & reported	Support in managing results
			Information incorrectly recordedTime-consuming
Differentiated Service Delivery (Fast-track pharmacy refills, YPLHIV-	, , , , , , , , , , , , , , , , , , , ,	Reduced waiting time, 83% received fast track refill or community-based	Community engagementYPLHIV engagement
offered support, electronic queuing, community volunteer led model for ART delivery) (Learning Network)	ICAP, USA	ART delivery, VL suppression between 90% and 99% Workshops held > communities of	 Low staffing levels Community ART refills objected to – health facility seen as a social meeting place
Scale-up of ART	Queen Elizabeth II, Lesotho	Same day ART initiation > 136% increase in adolescents testing for HIV > dedicated health worker team established > peer supporter groups	Non-judgmental attitudePeer assistanceTrust-building
			DisclosureConsent for children under 12
Support groups for disclosure & treatment		 Refresher trainings on V/L monitoring Educating on V/L Doctor outreach support visits 	
			Poor clinic attendance by caregiversLaboratory issuesShort-staffed

Day 3: CARE

Day 3 highlighted the importance of psychosocial support for HIV-affected children, adolescents and families, with the clinic as a key entry point. Emphasis was also placed on resilience-building of health providers as a critical strategy for effective and sustainable service delivery on the frontline.

What drives low retention in children?

Parent/caregiver interpretation of health status of child

Advanced Disease

Mental health problems

Age (<2yo)

Understaffing at clinics

Inadequate clinical/lab services

Proximity to clinic

Loss of caregiver

Long clinic wait times

Malnutrition

Stigma

Lack of Disclosure

Economic Barriers

Why taking pills is so different to eating sweets

Generational identities

Children and young people had particular needs for the smell, taste and delivery mechanism of medicines.

Medicines that conferred confidentiality, were easy to swallow, transport and conceal, were the most highly valued

Source: B. Phelps AIDS 2013

Promising Practices

Strategy	Who	Results	Lessons
Nurse-led mentorship	Anova Health Institute, South Africa	Seven mentoring sites established > 50 nurses completed 4-5 sessions at various sites > initiations	Clinical workbook with relevant materialFeedback & follow-up
		& linkage improved	AttendanceStaff turnover
Community-Clinic Collaboration	Maboleni Clinic, Zimbabwe	HIV mothers enrolled from 8 health facilities > mothers trained on importance of first 1000 days	Mothers shared experiences & learnt from each other
		of life, PMTCT, nutrition, responsive parenting, family planning	 Training supervision Mothers failing to complete training due to lack of family support
Peer support services Peers to Zero		 Skill-building Increased levels of disclosure Less self-stigma Friendlier health providers 	
			 Integration into health system/community Limited resources Not accredited in health system
Learning teams for in- service and self-learning	Small Projects Foundation, South Africa	Learning team set-up at facility level in 49 clinics, headed up by nurses > nurses coordinate learning of HWs, monitor progress, support & explain	Improved work-related knowledgeImproved job satisfactionNeed for stewardship
		Learning material developed	Poor infrastructureInadequate training opportunities
Support groups for disclosure	disclosure parents/guardians contacted & interview	352 children/adolescents identified > 325 parents/guardians contacted & interviewed > 322	Support groups allowed for shared experiencesPsychosocial support
		agreed to include child in disclosure process > 180 children completely disclosed	 Disclosure = long process Parents not attending facility after disclosure
Differentiated Service Delivery	Wits RHI, South Africa	325 YYC members > 81% virally suppressed > 88% = retention in care	 Quick access to ART Peer support
(Youth Care Clubs)			Clinic hoursStaffing

THE RESILIENCE TIGHTROPE

Reaching our

DREAM
Public Health System

Living our

NIGHTMARE

A living, human system

2 systems need a different kind of investment

Skills confidence

platforms
Capacity
Pathways to
development

Training-

Enablers
Relational
Systems
Personnel

Tools

VALUED

Motivated

Healthy

Health force

TIME

Motivation Satisfaction

Working conditions - health and safety - recourse

Resilience Psychosocial

This all depends on people

"Strengthening the health force is critical for implementation."

Angela Mushavi, Zimbabwe

"We can't do anything without **people**. People are at the centre of the system." Stephanie Thomas, Zoe Life

"Ministry of Health should know that down here we are suffering. We seriously get burnt out." Thuthuli Makhtsi

"What is the difference between me as a peer supporter, providing services from 9-5, and a counsellor, providing services from 8-4.30? We do similar work, but the counsellor is getting a salary, and I am getting a stipend." Kelvin, READY+

From the youth: we make great partners & help to achieve great results!

- We understand the issues other young people are facing so we can help shape services and how they are delivered
- We know how to speak to our peers to build their knowledge
- We know how to engage our peers in activities that will encourage them to feel good about themselves, to take care of themselves, to visit health facilities, to ask questions and to speak up when they need help
- We know where the gaps are and we can speak up and advocate for these so our health facilities are well-staffed, well-resourced and so we can serve children, adolescents and young people well

- Good at Developing frameworks, strategies & policies &
 - Innovation adapting & responding to our context

 The application and consistent implementation of policy is not easy

Crossing the divide?

Clinical

Clinician

Buffet – 1 stop shop

Health system

Monitoring, eval, learning & reporting

Policy

Patient

Counsellor Peer supporter

Quality?

silos/ hierarchies

Separation/

Community

Data collection

Frontline

Children's Voices

Partnership & joint responsibility

Team – holistic – one language

Collaboration-family centred

Learning informs decisions

Feedback loop

Caregivers

Adolescent Voices

It's up to us

"We should ask ourselves, 'Is this the best we can do?'"
Nandita Sugandhi, ICAP

"We need to ask ourselves: 'Why am I here?" Immaculate

"We can't keep doing the same thing and expect to double our patient cohort." Anna Grimsrud, IAS

"It's been really good to hear about the good practices from other people who work in my part of the world but also in other countries. I've also found it so useful to hear what challenges people are facing when delivering services, because some of their challenges are the same as mine. Listening to how they've overcome these challenges has been so useful to me."

"I have gone through so many pages of notes because the information is so intense and so useful. It is incredibly practical - not just abstract information that we can't use. I just hope now that everyone goes back and shares it with other people so that we can improve services. The point of a space like this is to use the information practically."

"The summit has been amazing - highly engaging and relevant. The way they brought all of the experts together has been relevant.

"We are really looking forward to partnering more with PATA."

"This is not just a summit, it is a learning avenue for most of us but especially health workers."

In partnership with: The ELMA Foundation

Positive Action for Children Fund (PACF), M.A.C AIDS Fund, Aidsfonds and the Robert Carr civil society Networks Fund

